Nuclear Hydrogen Initiative ## Programmatic Overview Office of Advanced Nuclear Research Office of Nuclear Energy, Science and Technology ## **Nuclear Hydrogen Initiative** ## Program Goal Demonstrate the economic commercial-scale production of hydrogen using nuclear energy by 2015 ### Need for Nuclear Hydrogen - Hydrogen offers significant promise for reduced environmental impact of energy use, specifically in the transportation sector - The use of domestic energy sources to produce hydrogen reduces U.S. dependence on foreign oil and enhances national security - Existing hydrogen production methods are either inefficient or produce greenhouse gases - As an emission-free source of energy, nuclear energy provides the opportunity to produce very large quantities of hydrogen without emitting greenhouse gases or other harmful air emissions ## **Nuclear Hydrogen Initiative** - Integrate applicable work conducted in programs in the Offices of Nuclear Energy (Gen IV, NERI, I-NERI), Energy Efficiency and Renewable Energy, and Fossil Energy - Program Milestones (may be revised by R&D Plan) - FY 2003: Develop a Nuclear Hydrogen R&D Plan defining the R&D for the Nuclear Hydrogen Initiative - FY 2006: Complete a demonstration of a laboratory scale thermochemical hydrogen production system - FY 2010: Complete the design of a commercial-scale nuclear hydrogen production system - FY 2015: Demonstrate commercial-scale hydrogen production using heat from a nuclear reactor ## **Nuclear Hydrogen R&D Plan** - Purpose -- define the R&D path to develop a viable nuclear hydrogen production capability by 2015 – economics, technology, implementation strategy - ∑ Focus on most promising production methods for nuclear application not covered in other H₂ programs - Approach define options for production, determine what needs to be known before decisions can be made on the next level of demonstration - Define R&D needed at each level of demonstration (Lab, Pilot, Demo) - Develop logic/approach that is robust to budget uncertainties (risk/benefit) - Guide the development of technology to support decisions - Develop draft by end of FY 2003 ## Nuclear Hydrogen R&D Plan ## Management/Integration - Develop R&D Plan, identify technical areas, technical area leads, establish R&D plan development schedule - Technical Integrator - Charles Park INEEL - Integration Team - Charles Park (INEEL Technical Integration) - John Kotek (ANL Hydrogen initiative) - Paul Pickard (Gen IV Tech Dir for Energy Conversion) - David Henderson (DOE-NE) - Mark Paster (DOE-EE) - Integrate technical inputs, metrics, decision processes, develop draft nuclear hydrogen R&D plan. ## Nuclear Hydrogen R&D Plan #### Technical Leads - Technical Leads evaluation of nuclear hydrogen production methods and system/infrastructure issues: - Thermochemical Cycles Charles Forsberg (ORNL), Michele Lewis (ANL) - Thermally -Assisted Electrolysis Steve Herring (INEEL) - Barrier and alternative production technologies Tim Armstrong (ORNL), David King (PNNL) - Infrastructure, balance of plant issues Mel Buckner (SRTC), Blaine Grover (INEEL) #### Technical Leads - Solicit input from technical experts, provide support as available - Interface with other hydrogen programs/projects within DOE (NE, EE, FE) where appropriate - Integrate inputs for technical areas descriptions, potential, status, R&D needed ## Nuclear Hydrogen R&D Plan Proposed Timeline - Proposed Timeline - **3/14** -- Input from Planning Workshop - 4/4 -- Finalize R&D Plan outline/content, identify Technical Leads - -- Technical Leads identify initial list of candidate concepts, contributors - 4/18 -- Technical Leads solicit input on concepts, process, -- make assignments - 6/6 -- Technical Leads assembles initial input, arrange telecons/ meetings to review, discuss technical gaps and R&D needs - 7/11 -- Technical Leads provide draft R&D reports provided for review - 8/8 -- Final Technical reports provided to Integration Team - 8/29 -- Draft R&D Plan assembled by Integration Team - 9/30 -- R&D Plan review complete ## Nuclear Hydrogen R&D Plan Suggested Outline #### 1. Goals and objectives - Nuclear hydrogen perspective, objectives #### 2. R&D Plan Approach - Scope, schedule, economic context / metrics #### 3. Description of Candidate Hydrogen Production Cycles - Process, Status, Issues, Benefits, R&D needed - Thermochemical, electrolysis, barrier, alternatives #### 4. System Issues - Balance of Plant, Safety, Regulatory R&D needs #### 5. Detailed R&D Description - Process, system, safety, schedule, costs, metrics #### 6. Demonstration/Implementation strategy - Demonstration scale, criteria, metrics, selection process ## Nuclear Hydrogen R&D Plan Development Considerations #### Determine Schedule - 2015 nuclear hydrogen demonstration goal - Pilot scale demo for selected technology(s) by 2010? - Lab scale evaluation needed by 2006 - Focus on processes relevant to the 2015 target longer term research pursued in basic R&D programs (NERI, Office of Science, etc.) ## Implementation Approach - Multiple (budget driven) evaluation of candidate technologies at Lab scale - Downselect to 1 (or 2) for pilot plant demo (~300 kW class) - Identify demonstration H2 system by 2010 - Integrated nuclear commercial scale demo (5-50 MW) 2015 - Industry/International participation where possible # Nuclear Hydrogen Initiative Preliminary Estimated Funding Requirements **Significant Accomplishments** 2002: Completed DOE National Hydrogen Energy Roadmap 2003: Complete nuclear hydrogen R&D plan **2004:** Initiate R&D to develop nuclear hydrogen production capabilities **Goal:** Couple advanced hydrogen production technology with Next Generation Nuclear Plant (NGNP) demonstration plant to demonstrate economic, commercial-scale hydrogen production by 2015. # Generation IV Hydrogen R&D Plan - Major Milestones ## **BACKUP** ## Ongoing Nuclear Hydrogen Research ## Nuclear Energy Research Initiative (NERI) – 1 completed project, 4 ongoing projects - 1999 (completed) -- High Efficiency Generation of Hydrogen Fuels Using Nuclear Power - 2000 -- Nuclear Hydrogen Using Thermochemical Cycles including Calcium-Bromine (Ca-Br) - 2002 -- Nuclear-Energy-Assisted Plasma Technology for Producing Hydrogen - 2002 -- Hydrogen Production Plant Using the Modular Helium Reactor - 2002 -- Centralized Hydrogen Production from Nuclear Power: Infrastructure Analysis and Test-Case Design Study ## International NERI – 1 project 2001 -- High Efficiency Hydrogen Production from Nuclear Energy: Laboratory Demonstration of S-I Water-Splitting General Atomics (GA)/Sandia National Labs/Univ. of Kentucky ### "High Efficiency Generation of Hydrogen Fuels Using Nuclear Power" - GA/SNL/UoK reviewed world literature - 822 references, 115 separate cycles - Screened these and selected 25 cycles for detailed evaluation - Identified the S-I cycle as best suited for hydrogen production from a nuclear heat source - · Higher efficiency, easier handling - France, Japan have also selected the S-I cycle - Developed thermodynamic models for H2SO4/H2O and HI/I2/H2O - Developed flowsheet for S-I cycle GA/Sandia/Univ. of Kentucky (cont.) #### Estimated S-I Process Thermal-to-Hydrogen Energy Efficiency (HHV) - Process is coupled to nuclear heat source by an intermediate loop with 2 heat exchangers ~50°C ①T - Earlier studies used 827°C, achieved 42% efficiency - >50% efficiency requires >900°C peak process T - Reactor outlet T >950°C desired Argonne National Lab/Texas A&M Univ. "Nuclear Hydrogen Using Thermochemical Cycles including Calcium-Bromine (Ca-Br)" - A Ca-Br cycle is proposed with a 44 percent efficiency - Easy solid-gas separations - Lower Temperature (750°C) lower materials demands - Ambient pressure operations - Calcium and bromine are easily available, there is no chemical use of strategic materials - The only corrosive agent is hydrogen bromide (HBr) - Significant opportunities for improvement with higher temperatures - Need to more fully examine the design details - Experimental materials development and evaluation needed ## Idaho National Engineering & Environmental Lab ### "Nuclear-Energy-Assisted Plasma Technology for Producing Hydrogen" #### Initial Status - Sodium-borohydride has the potential to be an excellent carrier of hydrogen, reducing the technical and economic requirements to store and deliver the hydrogen to the end user - No technology exists to produce sodium borohydride economically - Current Status relationships between electrode materials, electrode configuration, process temperature, and power requirement on sodium borate to sodium borohydride conversion will be studied ### Expected Results - A bench scale research unit for process demonstration - Basic R&D data to support the scientific basis of the technical concept ## NERI Hydrogen Research GA, INEEL, Texas A&M University, Energy Nuclear ### "Hydrogen Production Plant Using the Modular Helium Reactor" #### Initial Status - The 1999 NERI showed SI process with an MHR to be economically competitive with steam reforming of methane and even stronger with inclusion of CO2 costs and/or modest increases in the price of natural gas - Detailed flow sheet of SI process developed and analyzed using Aspen simulation software. Efficiencies calculated as a function of the temperature of the process heat. ### Expected Results - Develop functions and requirements for a hydrogen production plant using the MHR - Develop a conceptual design for an MHR/SI hydrogen plant - Assessments of plant design with respect to performance, safety, economics, and licensing ## NERI Hydrogen Research Savannah River/University SC/GA/Entergy ## "Centralized Hydrogen Production from Nuclear Power: Infrastructure Analysis and Test-Case Design Study" ## Project Objectives - Identify, characterize and evaluate the critical technical and economic issues associated with hydrogen production from nuclear power - Assess combination of hydrogen infrastructure issues with the latest reactor and thermochemical process concepts ## **Expected Outcomes:** - Define physical characteristics and economics of nuclear hydrogen plant - Analysis of infrastructure needs and characteristics - End-user economics and interface issues - Pre-conceptual design for nuclear hydrogen plant supplying regional chemical plant - Define needs and path forward for commercialization ## I-NERI Hydrogen Research France (CEA)/General Atomics/Sandia National Labs "High Efficiency Hydrogen Production from Nuclear Energy: Laboratory Demonstration of S-I Water-Splitting" ### Project Objective Demonstrate operation of major process components of Sulfur-lodine (S-I) thermochemical cycle operating at prototypical temperatures and pressures ### Laboratory Demonstration of S-I Water-Splitting - Sulfur-lodine Cycle developed in 1970's, lab scale loop built and operated at GA in 1979-1980. (glassware – ambient pressure, open loop operation) - Japan has built and operated lab scale system (~1 liter/hr H2) under nonprototypic conditions - JNC plans a larger closed loop demonstration (~50 l/hr) under nonprototypic conditions France (CEA) (cont.) ## Project Approach - Three year program - Develop three independent modules corresponding to major subsystems of S-I Cycle - CEA Bunsen reaction (SO2 + xI2 + 2H2O → H2SO4 + 2HIX) - Sandia Sulfuric acid concentration and decomposition (H2SO4 → H2O + SO2 + 1/2O2) - GA Hydrogen Iodide concentration and decomposition (2HIX → xI2 + H2) - Next Step System Integration - Integrate three subsystems at a single site - Demonstrate integrated hydrogen production at a rate of ~100 liters per hour